Kwik-Fit (UK)

Business Policy 1999/2000
Kwik-Fit’s Best Opportunity for

Expansion in to the

UK Motor Factor Market

Prepared by Jay Joseph HND 9911291

For

Fred Garnett

BUSINESS AND IMFORMATION SYSTEMS

IT STRATEGY

PART 1

HAND-IN DATE 12th NOVEMBER 1999

INDEX

3INTRODUCTION

BACKGROUND
4
MISSION STATEMENT
5
AIMS STATEMENT
6
OBJECTIVES
7
APPENDIX
RECENT ACQUISITIONS AND EXPANSIONS
8
CUSTOMER CHARTER
9
KWIK-FIT HOLDINGS
10
BIBLIOGRAPHY
11

INTRODUCTION

In this document you will find my proposed Business Policy for KwikFit (UK). The Brief focused on Kwik-Fits’ intention to expand in to the UK Motor Factor market. The Policy also addresses Kwik-Fits’ wish to integrate the Motor Factor business into its current operations.

The Internet is the chosen shop-front Kwik-Fit plans to present to its customers; this has the advantage of reducing the size of the new sales force a venture of this kind would traditionally require.

I have included a history of past acquisitions and expansions; this shows that there is already the knowledge and skills base within the company to handle most of the tasks needed for this expansion. A degree of training and investment in new technology will be required to bring the company up to speed for an Internet launch of this kind.

The ‘Kwik-fit Holdings’ page in the appendix shows the existing managements core responsibilities; there is a present no Web based human resources within this structure, the design and maintenance of their current Web site is outsourced.

I have included the Kwik-Fits’ ‘Customer Charter’ though this is well suited to the businesses present operations it will need to be updated or a new and separate Charter created for the Motor Factor aspect of the business, an update is recommended.

Some thought will need to be given by Marketing with regard to the Livery on the new vehicles, and how to maximise this Advertising potential.

A survey from the IT department is needed to determine what parts, if any, of the existing IT (Hardware & Software) will need to be replaced.

A visit to Kwik-Fits’ present Web Site shows that although they have a Web presence this is not utilised to its full potential. The proposed new Site would give customers a move proactive visit allowing them to make purchases and expose them to other Kwik-Fit products, e.g. Insurance and Car Loans.

A Database of all customers will enable Marketing to target mail shots and special offers, data will be collected via the customer registration form and voluntary questionnaire online.

BACKGROUND

"The Kwik-Fit Group is now one of the largest automotive parts repair and replacement businesses in the world, specialising in Exhausts, Tyres, Batteries and Break Parts".

The first Kwik-Fit Centre was opened in Edinburgh in 1971. Today the Kwik-Fit Group is operating from 1,907 service points across Europe with plans to open further centres in other countries. The Kwik-Fit aim from the outset was, and remains, to deliver 100% customer delight.

The Kwik-Fit Group has expanded to become one of the world's largest automotive parts repair and replacement businesses. Kwik-Fit services the needs of almost 7.5 million motorists a year. No other organisation in the car repair industry can rival the achievements of the Kwik-Fit Group and of the skills and knowledge of the Kwik-Fit people.

Competition within the UK tends to be localised; there are no UK wide companies of a similar pedigree or size to Kwik-Fit. The Kwik-Fit group buying power of raw materials and Branded products enables them to offer competitively priced Quality products.

MISSION STATEMENT
"At Kwik-Fit, the most important person is the customer and it must be the aim of us all to give 100% customer satisfaction 100% of the time.

Our continued success depends on the loyalty of our customers. We are committed to offering them the best value for money with a fast, courteous and professional service. We offer the highest quality products and guarantees.

We at Kwik-Fit recognise that our people are our most valuable asset. The Kwik-Fit people in our Centres are the all important contact with the customers and they are the key to the success of the Kwik-Fit Group."
Tom Farmer, 1972

(Founder & Chairman)
AIMS STATEMENT

Kwik-Fits aim is to look after their customers and people better than anyone else in the automotive parts repair industry.

From the very beginning, Kwik-Fit aimed to give its customers the benefits they really wanted - fast service, quality products and competitive prices.

Chairman Tom Farmer says that success is due to getting results in five key areas, called 'The Kwik- Fit System'. The system highlights several aspects of good marketing practice: identifying and responding to current and future motoring needs; developing specialist repair and replacement outfits; well-trained and highly-motivated staff; sophisticated computer systems and management support; and a distinctive and high-profile brand image.

Kwik-Fit's ability to identify and exploit trends in its markets is illustrated by its Child Safety Scheme encouraging the fitting of child safety seats in cars, and more recently, the introduction of an interest- free credit plan.

Staff training receives considerable investment - £2.5m last year. All service staff are trained in customer service as well as technical skills. The bold claim 'You can't get better than a Kwik-Fit fitter' is deliberately made to give staff something to live up to. It's not just a TV advertising slogan, its emblazoned on the overalls of staff. 'To the public, "You can't get better than a Kwik-Fit fitter" is an advertising slogan,' says Tom Farmer. 'To us, it's a philosophy.'

The customer however, remains at the centre of the company's focus. To quote Tom Farmer: ' We aren't interested in satisfied customers. We want delighted customers.'

OBJECTIVES
Kwik-Fit will expand in to the Motor Factors market using its current network of retail outlets as local warehouses. Re-stocking will be on a ‘ Just in Time’ basis to minimise on site storage capacity. Kwik-Fits’ current central warehousing and distribution network will be updated to meet the increased demands.

This is a lucrative market and Kwik-fit plans to take a 25% share of this market over the next 10 years.

Kwik-Fit plans to be the UK’s leading Motor Factors by 2010

At present the backbone of Kwik-Fit’s business is the supply and fit of Exhausts, Tyres, Batteries and Break Parts.

Kwik-Fit sees the main stay of its new operation as its popular Stainless Steal Exhaust System, which is available for every marquee of popular car.

Research has shown that at present Kwik-Fit holds no significant market share of the ‘supply only’ market. Kwik-Fit is the market leader in the ‘supply and fit ‘ market and plans to marry these 2 operations and increase its customer base.

Customers will be able to check availability, order and purchase all of Kwik-Fits Stainless Steal Exhaust Systems via the Internet. Deliveries will be made by Kwik-Fits own fleet of small vans, in a store based local area. All orders received before 1pm will be delivered on the same day, orders received after 1pm Saturday will be delivered on Monday

Kwik-Fit guarantee that their Stainless Steal Exhaust System will be of a lower price than any competitors comparable system.

Kwik-Fit plans to Deliver by Van, Quality spare parts, on time and at unbeatable prices.

APPENDIX
RECENT ACQUISITIONS AND EXPANSIONS
Kwik-Fit is planning to expand its network of car repair centres in Ireland from 19 to more than 40.

29-Apr-99

Ford is to acquire Kwik-Fit, the tyres and exhausts repair company, for £1bn, as part of a strategy to become a global leader in the automotive services sector.

13-Apr-99

Kwik-Fit has acquired consulting and training services company TFA Holdings for £1.8m, in order to improve staff communication, technical and managerial skills.

25-Mar-99

Kwik-Fit has announced a long-term plan to set up a range of services to take cars "from the showroom to the scrap yard", and could move into car parts retailing, bodyshops, windscreen services and radio replacement. 19-Mar-99

Kwik-Fit is acquiring Speedy Europe, the tyre and exhaust chain with 568 outlets across Europe including 376 in France, from SMK of Canada for £105m.

18-Sep-98

Kwik-Fit is looking to expand its car parts business into other European countries, including Germany and Scandinavia, and has also announced plans to double the number of staff selling motor insurance in the UK.

20-Mar-98

Kwik-Fit is planning to expand its car repair business into Germany and Scandinavia, possibly by acquisition.

19-Sep-97

Kwik-Fit has acquired an additional 45 outlets by buying three companies for £12.3m - Autospeed Tyre & Exhaust Centres, Manor Tyre Group, and Ebley Tyre Services.

18-Apr-96

Kwik-Fit Holdings, the car parts fitter, plans to open a further 90 outlets in the UK this year, and 20 in the Netherlands.

21-Mar-96

Kwik-Fit is buying Tyre Sales (Birmingham), the operator of 43 repair centres, for £12m.

02-Dec-95

Kwik-Fit plans to open 30 more outlets this year, and is looking for more.

15-Sep-95

CUSTOMER CHARTER
The People in our Centres will always:

· Treat your vehicle with care and always fit protective seat covers.

· Ensure that a technically qualified staff member inspects your vehicle.

· Examine the vehicle with you and give an honest appraisal of the work required.

· Give you a binding quotation, which includes all associated charges prior to work commencing.

· Ensure you are aware that any non-exchange part or component removed from your vehicle is available for you to take away.

· Ensure that all work is carried out in accordance with the company's laid down procedures.

· Inform you immediately of any complications or delays.

· Ensure that a technically qualified staff member checks all completed work. Offer to inspect the finished work with you at the time of delivery.

KWIK-FIT HOLDINGS

Through the Central Services unit based in Murrayfield, Edinburgh, UK,

Kwik-Fit Holdings provides support to all Kwik-Fit Group companies.

The Board
· Main Board Executive Directors and senior executives have responsibility for:

· Implementation of policies and programmes for expansion;

· Financial forecasting and reporting;

· Supplier relations and central buying policies;

· Development of the Kwik-Fit brand together with the identification, introduction and promotion of new products and services.

Kwik-Fit Properties

Kwik-Fit Properties is responsible for ensuring that uniform policies are adopted throughout the Group's operations, and for managing the UK property portfolio. This includes:

· The maintenance and repair of properties,

· The purchase and development of new sites,

· The letting and sale of surplus premises

· The collection of internal and external rents.

Kwik-Fit Properties' prime objective is to ensure that the Group's property assets are managed in such a way as to maximise the return to the Group.

IT Division

Kwik-Fit's IT division is responsible for the provision and development of, all computerised information systems for the Group's operating divisions including:

· Point-of-sale terminals installed in the trading outlets.

· The timely processing of management information.

BIBLIOGRAPHY
· I need to thank Kwik-Fit for the information made available via their web site http://www.kwik-fit.com , which has been used extensively in this report

· The ‘Acquisitions and Expansions ‘ page is curtsey of UK Business Park, http://www.ukbusinesspark.co.uk/kwikfita.htm
9
2

